

Thematic Course Gastronomy and Health - Ideation workshop

Rikke Okholm

Programme

- Innovation: definition, types and processes
- Ideation workshop: from 100 ideas to 3 concepts!
- Session with Peter Ottesen about business model canvas

What is innovation?

- Innovation is defined as the development and implementation of new ideas by people who over time engage in transactions with others within an institutional order." (Van de Ven, 1986)
 "Change that creates a new dimension of performance" (Drucker, 2002)
 "Innovation is the successful exploitation of ideas" (DTI, 2004)
- "Innovation is the creation of something that improves the way we live our lives" (Obama, 2007)

Novelty

Usefulness and diffusion

Product, service, process, system

Types of innovation

Markedsinnovation =>

1. Replace current

2. Expand assortment/ line extension

- 3. Enter new categories segments
- 4. Create new categories/ segments

Teknologi innovation

Discussion

- Discuss in pairs: What innovative food products can you think of?
- What makes them innovative?
- What kind of innovation is it?

The phases of a product development

- Idea generation (stage 0)
- Define concept (stage 1)
- Discover business case (stage 2)
- Development and testing (stage 3)
- Deliver launch (stage 4)
- Evaluate (stage 5)

Ø

0

Double Diamond design process

Market research User research Managing information Design research groups. Project development Project management Project sign-off

Multi-discipl. working Visual management Development methods Testing

Final testing, approval and launch Targets, evaluation and feedback loops

Ideation workshop

Your case challenge

- Write down your case challenge and the preconditions from your case company
- What is the potential of the solution to the challenge (what can be gained? And for whom?)

Opportunity analysis

- Identify areas of opportunities for new innovative solutions in relation to your case
- These areas are used next to brainstorm on

Brainstorming rules

The rules:

Go for quantity

Always say yes!

Don't judge (there is plenty of time for that later)

Format:

Write *one idea* down on each post-it Name your ideas Draw illustrations if possible

Brainstorm 1: by yourself

• Generate as many ideas as possible – at least 10!

Brainstorm 2: in your group

- Look at the ideas in your group
- Can you combine some of the ideas?
- Brainstorm on new ideas at least 50

Brainstorm 3: with words

 When hearing the words make associations to create new ideas – 2 min for each word

Storytelling

Airport

Rain

Neighbours

Ants

2050

Clustering

- Categorize your ideas into themes and name them accordingly
- Keep organizing until you find appropriate clusters of ideas

Brainstorm 4, Brainwriting

- Each group member circulate around to the other groups and add your ideas (each team use specific color post-its for reference)
- Take some time to get an overview of and understand the new ideas

Evaluation and selection

- What are your team's criteria to the solution you are to develop?
- Write these down (at least 5 criteria)

Dot voting

- Each group member gets a total of 10 votes
- Mark the favorite ideas with a dot, keeping in mind your selection criteria
- Select 10 ideas with most dots to take further in the process

Weighted idea selection

- Rate your criteria from 1-10, where 10 is the highest score
- Give every idea points based on the criteria
- Calculate total scores for each idea
- Select the top 3 ideas with most points (?)

	weight	concept 1	concept 2	concept 3
controllable on velocity and direction	2	5	2	2
safe	3	6	3	3
gain enough speed	4	3	4	4
basic construction simple	1	7	5	1
well accesible parts	2	8	5	2
distinct	4	4	7	4
stable	3	3	8	3
compact	1	6	3	1
springs	1	8	2	1
price	3	7	5	3
total score		125	130	89

Describe in details your ideas and create 3 concepts

- Name your concepts
- Describe the product/process
- Who are the customers and end-users?
- Can you describe the user experience?
 - E.g.: Sensoric, interaction, situations, associations/storytelling, health benefits
 - => Value creation? ?
- What kind of innovation is it (potentially)?

Present and get feedback

- Each group presents and gets feedback
- Focus the feedback on where you see potential

Referencer

Illustrationer hentet fra FastCompany.com

The 'double diamond' design process model

- UK Design Council, 2005, <u>http://www.designcouncil.org.uk/designprocess</u> Fuzzy front end of innovation:
- Koen et.al. 2002. Fuzzy Front End: Effective Methods, Tools, and Techniques Stanford University D-school's creative methods:
- http://dschool.stanford.edu/use-our-methods/
- Brainstorm technique morphology table:
- Cross, Nigel 2008. Engineering design methods Strategies for product design. John Wiley & Sons Ltd Brainstorm technique reverse brainstorm
- Wilson, Chauncey 2007: Inverse, Reverse, and Unfocused Methods: Variations on Our Standard Tools of the Trade. Interactions Free at last vol.14 Issue 6, Nov/Dec. 2007

Categorisation/Affinity diagram:

- Kawakita, Jiro 1991 The Original KJ Method (Revised Edition). Meguro, Tokyo: Kawakita Research Institute. Idea selection:
- Pugh, S., 1981: Concept Selection a Method that works